
PLANTA SAPIENS

BIBLIOTHECA SCIENTIARUM VITAE

SARJA KOLLEEGIUM
Aveliina Helm (Tartu Ülikool)
Mihkel Kangur (Tallinna Ülikool)
Tiiu Koff (Tallinna Ülikool)
Tiit Maran (Riigikogu)
Timo Maran (Tartu Ülikool)
Timo Palo (klimatoloog)
Ulrike Plath (Tallinna Ülikool)

Paco Calvo ja Natalie Lawrence

PLANTA SAPIENS

TAIMEDE OLEMUSE JÄLIL

Inglise keelest tõlkinud Krista Kallis

Tallinna Ülikooli Kirjastus
Tallinn 2025

Tallinna Ülikool

Bibliotheca SCIENTIARUM VITAE

Bibliotheca Scientiarum Vitae
Paco Calvo ja Natalie Lawrence
Planta sapiens. Taimede olemuse jälil

Tõlgitud väljaandest:
Paco Calvo with Natalie Lawrence
Planta Sapiens: Unmasking Plant Intelligence
The Bridge Street Press
London
2022

Toimetanud Leelo Laurits
Küljendanud Mare Väli
Sarja makett: Rakett

© 2022 Paco Calvo
Illustrations by Natalie Lawrence
Autoriõigus (tõlge): Krista Kallis 2025
Autoriõigus: Tallinna Ülikooli kirjastus 2025

ISSN 2806-0938
ISBN 978-9985-58-988-5

TLÜ Kirjastus	
Narva mnt 25
10120 Tallinn
tlu.ee/kirjastus

Trükk: Pakett

SISUKORD

Tänusõnad. . 13
Eessõna . . 19

Sissejuhatus. Taimede uinutamine 25

I OSA. Näeme taimi uutmoodi. . 45
	 1. Taimepimedus. . 47
	 2. Taime vaatenurka otsimas. 70
	 3. Taime tark käitumine. . 97

II osa. Taime intelligentsuse teaduslik uurimine. 129
	 4. Taimede närvisüsteemid 131
	 5. Kas taimed mõtlevad?. . 156
	 6. Ökoloogiline tunnetus. . 180

III osa. Viljakas suhtumine. . 203
	 7. Mis tunne on olla taim?. . 205
	 8. Taime vabastamine. . 238
	 9. Rohelised robotid . . 266

Epiloog. Hipokampuse nuumamise farm 289

Viited. . 293
Kasutatud illustratsioonid. . 339
Nime- ja aineloend. . 341
Autoritest. . 357

TÄNUSÕNAD

See raamat, nagu paljud teisedki, on sündinud rikka, elava
ja elujõulise interaktsiooni, arutelude, taipamishetkede,
kogemuste – ja paljudel uurimisaladel tehtud hoolsa töö tule-
musena. Kõigepealt tahaksin suure südamesoojusega tänada
oma agenti Jessica Woollardit, kelle usk ettevõtmisesse tugev
oli ja kellel lõpuks tekkis hiilgav idee, mis võimaldas sellel
ka vilja kanda. Tema viis mu raamatu kirjutamiseks kokku
Natalie’ga, arvates, et toimime meeskonnana edukalt. Esi-
mesest kohtumisest saadik David Highami agentuuri konto
ris 2019. aastal on me koostöö olnud suurepärane, isegi
COVID-19 põhjustatud raskused ei seganud rahvusvahelist
meeskonnatööd. Oleme veetnud koos rohkelt õnnelikke
aruteludele pühendatud tunde Skype’is ja Zoomis, seda isegi
nüüd, mil paneme kirja neid viimaseid väheseid ridu.

Pärast ametiasutustes käimist läksime Carlos Magdalenaga,
raamatu „The Plant Messiah“ („Taimemessias“) autoriga,
Londoni Kew’ botaanikaaeda jalutama. Mind botaanikaaia
väravalt lennuväljale suunduma saates tõi ta meie arutelude
üle mõtiskledes kuuldavale sõnad: „Hmmm, taim on sapiens.“
Kuuldust sündis raamatu pealkirja idee, ja olen tänulik sellise
olulise asja eest raamatu sünnis.

Oma akadeemilises elus võlgnen suurimat tänu František
Baluškale, Stefano Mancusole ja Tony Trewavasele. Ei suuda
neid kolme küllalt tänada äärealasid puudutava visionäärliku

14 Tänusõnad

mõtteviisi eest, julguse eest mõelda teistmoodi, samuti nende
pideva toetuse eest.

Mul polnud kunagi mõttesse tulnud oma filosoofiliste
ideedega seonduva praktilise teadustööga tegeleda ise; seni
olin koostööd teinud teadlastega, kel olid selleks olemas
laboratooriumid ja ressursid. Ent kui külastasin Františekki
Bonnis ja püüdsin teda veenda sooritama oma laboris
mõningaid meie eksperimente, ütles ta äkki: „Miks ei tee
sa neid ise Murcias?“ Tagasi Hispaaniasse lendasin tulvil
põnevust sellest väljavaatest; otsekohe tekkis mõtteid, kui-
das seda teha. Františeki soovitus oli nii väljakutse kui ka
otsustav hetk, mis viis Murcia ülikoolis uue laboratooriumi
Minimal Intelligence Lab (MINT Lab) sünnini.

Mul on alati olnud õnne leida rahastust agentuuridelt,
kus usaldatakse rohkem ideid kui senistes publikatsioonides
kirjapandut. Ka selle töö algusjärgus oli mul ideid rohkem
kui tulemusi. Olen tänulik paljudele rahastamisagentuuridele,
kes mu uurimistööd on viimase kahe aastakümne jooksul
ühel või teisel viisil toetanud. Tahaksin avaldada erilist tänu
Fundación Sénecale, Murcia autonoomse piirkonna teaduse ja
tehnoloogia agentuurile Hispaanias; ilma nende abita poleks
ma suutnud asutada MINTi laboratooriumi. Palju sellest,
mida olen teada saanud ja kogenud, ja mis on selle raamatu
kirjutamise põhjuseks, sai võimalikuks tänu professoritele ja
vanemuurijatele mõeldud välismaal stažeerimise stipendiumi
saamisele, mille eraldas mulle Hispaania haridus-, kultuuri- ja
spordiministeerium. See tagas finantsidega seonduva meele-
rahu, mida vajasime perega mu Edinburghis stažeerimise ajal.

15Tänusõnad

Tahaksin tänada oma võõrustajaid Edinburghi ülikoolist –
Andy Clarki ja Tony Trewavast nende pideva toetuse eest (ja
loa eest jagada nendega tööruume!).

Tänud ka kolmele musketärile – Manuel Heras-Escribanole,
Vicente Rajale ja Miguel Segundo-Ortinile, tollastele dokto
rantidele, kellest said mu kolleegid. Aeg lendab!

MINTi labori meeskonnale, Jacobo Blancasele, Anna
Finkele, Adrian Frazierile, Johnny Leele ja Aditya Ponkshele
ja paljudele endistele, praegustele ja (loodetavasti) tulevastele
külalistele.

Olen nii tänulik oma taimede kohta kirjutatud akadeemi
liste artiklite paljudele kaasautoritele. Nende seast tahaksin
eriti esile tuua Charles Abramsoni, František Baluškat,
François Boiteaud, Karl Fristonit, Monica Gaglianot, Ángel
Garcia Rodriguezt, Fred Keijzerit, Dave Leed, Adam Linsonit,
Stefano Mancusot, Pedro Medianot, Paula Silvat, Andrew
Simsi, Gustavo Maia Souzat ja Tony Trewavast.

Mu tänu kuulub Almudena Gutiérrez Abbadile, Murcia
ülikooli agrometsanduse eksperimentaalarenduse direkto-
rile, ja tervele tema meeskonnale. Juan Francisco Miñarro
Jiménezile mehaanikatöökojast ja Fernando Ruiz Abellánile
elektroonikatöökojast nende osutatava imetlusväärse tehni-
lise toetuse eest.

Eriti sooviksin tänada Liz Van Volkenburghi aastate-
pikkuse pideva toetuse eest. Kohtusime, kui esimest korda
osalesin taime neurobioloogia ühingu Plant Neurobiology
Society koosolekutel, hiljem mitmetel kordadel tema juha-
tatud taime signaliseerimise ja käitumise ühingu Plant

16 Tänusõnad

Signaling & Behavior Society koosolekutel. Lizi tasakaalukas,
vaoshoitud tark nõu on olnud hindamatu. Ta luges läbi kogu
raamatu käsikirja ja säästis mind paljudest faktivigadest.
Loomulikult ei tohi teda pidada kuidagiviisi vastutavaks
raamatus esinevate vigade või ekslike ideede eest.

Olen väga tänulik ka Tony Trewavasele suuremeelsuse
eest, seda nii intellektuaalses kui ka materiaalses mõttes.
Tema ja ta naine Val olid mu pere ja minu vastu erakordselt
lahked, kui nende juures viibisime; ja sättides end tagasi
Hispaaniasse sõitma, sai mu auto pakiruum tuubil täis Tony
poolt heldelt mulle antud raamatuid taimeteadusest.

Tahaksin midagi öelda ka minu ja mu kolleegide töö
kriitikute kohta. Muidugi ei saa ühelgi teadusalal olla edasi
minekut ilma pingete ja riidudeta. Paraku on need mõnikord
ka äärmiselt tugevad. Kuid sellest hoolimata olen tänulik, et
mul on olnud võimalus testida oma ideid ja tööd, suheldes
Lincoln Taizi, Michael Blatti ja David Robinsoniga. Kriitika
ja vastuseis on pannud mind ainult rohkem tööd tegema. Kui
nad üldse juhtuvad seda raamatut lugema, siis loodan, et ehk
mõtlevad nad ümber mõne oma kriitilise märkuse suhtes.

Tänu mu lastele Hortensiale ja Paquillole. Raamatu
kirjutamine ja teismelised ühe ja sama katuse all? Üsna
suur vägitegu! Tänu mu vanematele, kes – kunagi kauges
minevikus – tulid reisilt tagasi, tuues mulle kingituseks kaasa
raamatu „Platero y yo“ („Platero ja mina“), seda eas, mil
ma ei hoomanud veel, kui tähtsaks see osutub. Mu õdedele
Pingole ja Maenale ja mu käputäiele tõelistele sõpradele.
Nad kõik teavad, miks.

17Tänusõnad

Ja lõpuks meenutan armastusega Jim Edwardsit (1939–
2021) ja Rosa Alcázar Leantet (1961–2019). Jim oli Glasgows
üheksakümnendatel aastatel mu doktoritöö juhendaja.
Suurim kujuteldav intellektuaalne võlg on mul just tema
ees. Rosa oli filosoofiaosakonna administratsiooni sekretär
ajal, mil rajasin oma laboratooriumi. Ta jääb alatiseks MINTi
laboratooriumi kaitseingliks.

EESSÕNA

Olen veetnud palju aastaid, püüdes mõista meist väga erine-
vate organismide kogemusi: avastada taime intelligentsuse
olemust. See pole olnud lihtne. Teadustöö pole kaugeltki
lõpukorral, kuid senised andmed osutavad vaid sellele,
kui palju on meil veel avastada. Käesolev raamat on kaks
aastakümmet kestnud rikka ja vahelduva, meiega koos
eksisteeriva maailma kirgliku uurimise kulminatsioon.

Mu seiklus algas aastal 2006, kui lugesin raamatut närvi
rakke puudutavate aspektide kohta taimede elus, mida
olid toimetanud kolm teadlast: František Baluška, Stefano
Mancuso ja Dieter Volkmann. See võib tunduda veider:
taimedel pole ju lõppude lõpuks närvirakke. Ma ise polnud
kunagi taimedest niimoodi mõelnud. Kuid pärast seda, kui
järgmisel aastal osalesin Slovakkias Tatra mägedes Society
of Plant Neurobiology konverentsil, sai ideest mul lausa
kinnismõte. See oli algus pikale reisile, mis viis mind ümber
maailma, alates Londoni, Edinburghi ja New Yorgi botaanika
aedadest kuni India, Hiina, Brasiilia, Tšiili ja Austraaliani,
isegi Mauritiuse džungliteni. Kuid füüsilises mõttes läbitud
kaugused jäävad kaugelt alla läbitud vaimsele teekonnale.

Üks, mida olen hakanud mõistma selle töö kaudu, on
asjaolu, kui vastupandamatu on inimeste tung või kalduvus
teha suuri järeldusi maailma kohta enda kogemusest lähtu
des. See on üks neid asju, mis meile sapient-olenditena –

20 Eessõna

kes me ju oleme – loomuomane on. Ja see teeb meid usku-
matult piiratuks.

Isegi kõige suuremad mõtlejad ajaloos on kippunud
nägema ainult oma naba. Vana-Kreeka filosoofid, kelle töö
on suurel määral viljastanud meie intellektuaalset ajalugu,
nägid maailma üsnagi sõna otseses mõttes peegeldamas
nende nägemust. Kreeklaste jaoks oli helleenide võimu
keskus – Delfi – ka maailma geograafiline keskpunkt. Nad
kutsusid seda Omphaloseks, maailma nabaks. See olevat
öeldavasti olnud kohtumispunkt kahele ühesugusele kotkale,
kelle Zeus oli lahti päästnud kummastki maailma otsast.
Kohapeal elavat Delfi oraaklit austati kõikjal antiikmaailmas.
Palverändurid kõndisid päevi, et jõuda Parnassose mäe jala-
mil paiknevasse pühamusse, sest Delfi oraakliga nõu pida-
mine tähendas otsest sidet kosmoloogilise nabanööriga.

Leidsin end 2019. aastal Delfisse reisimas, et sealsel
kokkutulekul kohtuda erinevate mõttemaailmadega; kohal
viibis filosoofe, teadlasi ja loovisikuid. Tulime kokku ees-
märgil arutada inimkonnale kuuluvat kohta maailmas. Kas
tahtlikult või irooniast kantult kohtusime klassikalise maa-
ilma nabal selleks, et rääkida inimkonna nabaimetlemise
kombest – ja tulla välja ideedega, kuidas sellisest seisust edasi
minna. Vanad kreeklased polnud ainus tsivilisatsioon, kes
langes „maailma naba sündroomi“ ohvriks, uskumuse ohv-
riks, et nende sotsiaalpoliitiline keskus on kosmose keskus.
See harjumus on meile omane olnud kogu ajaloo vältel: indi-
viidide ja ühiskondadena on meil kõigil kalduvus mõelda,
et maailm tiirleb meie ümber. Ja see on viinud meid suurte

21Eessõna

probleemideni – ökoloogilises, poliitilises ja psühholoogi-
lises mõttes. Nüüd oli üks kartmatu mõtlejate punt kokku
tulnud Delfisse, et lahti harutada inimsuse olemus ja meie
vastastiktoime keskkonnaga, otsida uusi mõtteviise uut
laadi tuleviku jaoks – tuleviku jaoks, mis võiks anda meile
küpsema ja teiste elusolenditega suuremas ühenduses oleva
kooselu.

Sel nädalalõpul oli meil võimalus tutvuda arheoloogiliste
mälestistega. Seistes Apollo templi eesõue varemetel, mida
ümbritsesid pruunid klibused mäenõlvad, mõtlesin kahele
sõnale, mis müüdi kohaselt olevat sinna kirjutatud: „Tunne
iseennast“. Lihtne suunis, kuid inimese jaoks tähendab see
eluaegset ränka tööd. Kindlasti rohkem teavet, kui pakub
üks väärtuslik konverents sajale inimesele. Mul oli tugev
aimdus, et meil on vaja mõelda väga teistmoodi, et nendesse
probleemidesse rohkem süüvida, õppida teistelt liikidelt ja
hakata uurima enda teadvust senisest erinevalt. Kuid ma ei
saanud täiel määral aru, kui radikaalseks mu fookus muutub.

Delfi oli minu jaoks mingis mõttes elumuutev kogemus.
Maastik ise peegeldas probleemi, mida püüdsime lahen-
dada: see oli tulvil ajalugu, mis oli läbi põimunud praegu
elavaga, arheoloogiliste mälestiste hõnguga vaigulõhnaliste
metsade ja aasade keskel. Kuid meie kipume nägema vaid
rusudes varemeid ja nõrku jälgi minevikust. Oleme vaid
ähmaselt teadlikud nende organismide omavahelisest
vahetustegevusest, kelle jaoks see inimeste loodu on nüüd
tegutsemislava. Just seal sain selgelt aru, et „tundmaks ise-
ennast“ on vaja palju mõelda eneseüleselt või isegi oma liigi

22 Eessõna

üleselt. Ennast tunda on võimalik vaid teisi tundes. Meil
tuleb end sisse mõelda teiste, meist ääretult erinevate orga-
nismide kogemustesse, ükskõik kui algelised või keerulised
need olla võivad. Tegelikult on nad niivõrd teistsugused, et
nende kogemused võivad tekkida ilma ühegi meile tuttava,
loomale omase mõtlemismasinavärgita. Pole aju, närvirakke
või sünapse. Hakkasin mõtlema taimede sapientia’st.

Oleme nii sügavalt kinni neuronaalse intelligentsuse
dogmas ja ajukeskses teadvuses, et meil on raske ette kuju-
tada alternatiivseid sisemisi kogemisviise. Juba ainuüksi selle
raamatu pealkiri võib mõnes inimeses kutsuda esile pilget ja
ohutunnet. See on arusaadav, kuna seab kahtluse alla inim-
kogemuse alused. Alustamaks esialgse pildiga sellest, kuidas
saab võimalik olla mõtlemine aju olemasoluta, puudutab
käesolev raamat neuroteaduse, taimefüsioloogia, psühho
loogia ja filosoofia valdkondade piire, et kaevuda sellesse, mis
tunne võib olla taim. Võtame raamatus kasutusele teadusliku
tõendusmaterjali seemned ja jälgime ettevaatlikult, kuhu
need oma kasvus edasise teemaarenduse ja uurimise käigus
välja jõuavad.

Ettevaatus on vajalik: pole vahet, kas olete sügavalt skepti
line võimaluse suhtes, et taimed omavad intelligentsust, või
usute entusiastlikult teiste eluvormide üleloomulikku tarku-
sesse – meil kõigil on vaja hoolega oma teadvust avardada,
et mõõdetud viisil ja ilmnevate tõendusmaterjalide põhjal
radikaalselt muuta oma arusaama maailmast. Ka ei soovi
ma kitsarinnaliselt ignoreerida hämmastavaid võimalusi,
mida teadus avastab, ega alustada uut animistlikku looduse

23Eessõna

teenimise kultust. See raamat on kirjutatud igaühe jaoks, nii
nende jaoks, kes usuvad, et taimed võivad olla intelligentsed,
kui ka nende jaoks, kes usuvad, et see ei saa võimalik olla.
Raamatust loetu seab kahtluse alla igaühe eelnevad tõeks-
pidamised. Seega püüdke neist lahti lasta, alustada avatult
ja järgida teerada, mille loob meile tõendusmaterjal – kui
võimaldame endal seda näha.

See, mida leiame, võib meid hirmutada: teistsuguste maa-
ilmas eksisteerimise viiside tundmaõppimine näitab meile
arvatavasti, et inimintelligents ei pruugi olla nii eriline, kui
meile mõelda meeldib. Oleme alles jõudmas arusaamale,
et teistel loomadel peale inimese võib samuti olla intelli-
gentsust, kuid aktsepteerimine, et see võib olemas olla ka
taimedel, nõuab radikaalset muutust. Koha kaotamine mingi
kujuteldava hierarhia eeldatavas tipus võib tekitada nördi-
must, samas võib tajude nihutamine end imelisel kombel
ära tasuda. Kuid küsimus seisneb selles – nagu on öelnud
Hollandi primatoloog Frans de Waal –, kas oleme küllalt
targad, et aru saada, kui targad on taimed? Võiksin lisada
veel – kas oleme piisavalt julged?

See töö saab alguse meie teadvuses. Üks võimsamaid töö-
riistu, mida kasutas Charles Darwin oma loodusliku valiku
evolutsiooniteooria arendamisel, polnud teaduslik instru-
ment või mõni näidiseksemplar – see oli ta enda keha liiku-
mine kosmoses. Iga päev jalutas ta kord hommikul ja kord
pärastlõunal piki kruusast teerada Sand Walki, mis piirnes
talle kuuluva maja territooriumiga Downe’i külas Kentis. Ta
kutsus seda rada oma „mõtlemisrajaks“. Nii vihmas, päikses

24 Eessõna

kui lobjakas mõtiskles Darwin selle raja taimede ja loomade
kaaskonnas enda loetu, oma kirjavahetuse ja katsete üle. Ta
oli üks paljudest mõtlejatest, kes kasutavad füüsilist liiku-
mist, aitamaks mõtetel edasi liikuda ja avarduda.

Olin lootnud minna Down House’i selle raamatu kirjuta
mise teekonna lõppjärgus, et tunda kingade all ragisemas
Sand Walki kruusa nagu Darwin. Tahtsin selle raamatu
avasõnad üles tähendada samade igihaljaste hekkide ja
puude all, mis kaardusid kuulama Darwini enese hoolikalt
kaalutletud ulatuslikke mõtteid. Kurval kombel ei lubanud
piirangud, mis kaasnesid COVID-19ga, mul seda palve
rännakut läbi teha. Selle asemel käisin vaimusilmas uuesti
läbi omaenda sammud „mõtlemisrajal“ – rajal, mida mööda
olin käinud viimasel kahel aastakümnel, püüdes mõista
taimede intelligentsust. See on olnud pikk ja viljakas tee-
kond, mis on joovastanud mu kujutlusvõimet ja muutnud
mind avatuks. Kutsun teid sellele reisile kaasa.

SISSEJUHATUS

TAIMEDE UINUTAMINE

Mitte iga päev pole juhust sooritada suure auditooriumi
ees teadustrikk, mis kuulajaid tõepoolest üllatab. Minul
õnnestus 9. augustil 2019. aastal loengusaalis Mauritiusel
kuulajaskonda just niiviisi šokeerida, kasutades ei midagi
muud kui vaid klaaskuplit, vatitampooni ja väikest kogust
anesteetikumi. Valisin anesteetikumiks veterinaarkirurgide
poolt hobuste, kasside ja koerte uinutamiseks kasutatava
medikamendi, mis muudab nad ajutiselt ja turvaliselt tead-
vusetuks. Arvatavasti olid paljud kuulajaskonna seast mingil
ajal oma lemmikloomaga veterinaari juures käies näinud
teda ka unehõlma vajumas, kuid polnud kunagi olnud sellise
demonstratsiooni tunnistajaks.

Tegu oli täiusliku paigaga millegi imeliku ja näiliselt
võimatu juhtumiseks. Mauritius on üks India ookeani saar-
test, mis eraldatuse tulemusel olid kunagi rikkalikult täis
veidraid taimi ja loomi. Need on piisavalt lähedal Aafrika
maismaale ja Madagaskari saarele, kust liigid võisid eklekti-
lises koosseisus saareni jõuda, kuid piisavalt kaugel selleks,
et saabunud olendid said pärast enda uues kohas sisse
seadmist iseseisvalt edasi areneda. Tulemuste seas on ringi
uitavad hiiglaslikud kilpkonnad, boucle d’oreille* põõsad oma

*  Trochetia boutoniana või Ruizia boutoniana – mauriitsiuse kõrvarõngapuu.

26 Sissejuhatus

veripunaste õitega, urgudesse peituvad boad, Fleur de Lys ja
muidugi enigmaatiline dodo. Sestsaadik, kui eurooplased
saabusid 16. sajandi lõpus eelnevalt asustamata saarele, on
paljud neist liikidest kadunud või ohustatud seisu sattunud.
Olin Mauritiusel mitmel põhjusel. Esimene oli kutse pidada
ettekanne ühel Institute Bon Pasteur’i* organiseeritud eriala
lisel koosolekul. Teiseks põhjuseks oli otsida kaheksatteist liiki
liaane, mis kasvavad metsikult ainult Mauritiusel, et kasutada
neid oma uurimistöös minimaalse intelligentsi laboratooriu
mis (MINT Lab) Murcias Hispaanias. Nende liaanidega pole
sekeldatud nii nagu kodustatud liikidega; nemad on metsi-
kud asukad tillukestel aladel, mis on alles Mauritiuse kunagi
ulatuslikest loodusmetsadest.** Minu jaoks oli nende potent-
siaal eksperimenteerimiseks sedavõrd vastupandamatu, et
nende leidmiseks olin valmis reisima teisele poole maakera.

Mu ettekanne oli õhtul, seega käisin päeval liaane jahti-
mas koos Jean-Claude Sevathianiga, asjatundliku hoolitsejaga
saare haruldaste taimede eest. Mitmed saare taimede alam-
liigid kannavad isegi tema nime. Liikuvast džiibist suutsid ta
silmad uskumatu täpsusega tihedast vihmametsa lehestikust

*	 Institut Bon Pasteur (IBP) on eraettevõte; nende unikaalne ettevõtmine
on GEM-i koolitus- ja teeninduskeskus geograafilise meditsiini valdkonnas,
millega meie MINT Lab arendas koostööd. Asutuse direktor on Zoë Rozar,
minu võõrustaja Mauritiusel.
**	 Mauritiuse puutumatust loodusmetsast on säilinud vaid 2 protsenti,
enamus sellest paikneb saare kaugelolevais ja vähem ligipääsetavates piir-
kondades ning rannikust eemal asuvatel saartel. (Siin ja edaspidi autori
märkused, kui ei ole märgitud teisiti.)

